

Where a clear “yes” or “no” could be identified, the chart records that answer. Where comments either qualified, expanded or clarified a “yes” or “no”, the chart recommends seeing the attached comments. Where a clear yes or no, whether qualified or not qualified, could not be identified, the chart refers the reader to the attached comments.

	Adrian Dix	Dana Larsen	Nicholas Simons	John Horgan	Mike Farnworth
<i>Police Accountability</i>					
Will you end the system of police investigating police in B.C., as recommended by both the Braidwood and Davies Commissions and as endorsed by the Solicitor General’s office in 2010?	Yes (see additional comments)	Yes	Yes (see comments)	Yes	Yes
Will you introduce a system where special prosecutors will be appointed to make decisions on whether or not police officers should be criminally charged in cases of police-involved deaths?	See comments	Yes	Yes (see comments)	Yes (see comments)	See comments
Will you direct the appointment of a special prosecutor to review the decision on the appropriateness of criminal charges in the following cases: Ian Bush, Kevin St. Arnaud, Clayton Alvin Willey, Frank Paul, Robert Dziekanski, Paul Boyd, and Gerald Chenery?	See comments	Yes	Yes (see comments)	See comments	See comments
Will you make the office of Chief Coroner an independent officer of the legislature like the province’s police complaints commissioner, auditor and ombudsperson to ensure that investigations of the deaths of British Columbians are free from political interference?	See comments	Yes	Yes (see comments)	See comments	Yes

	Adrian Dix	Dana Larsen	Nicholas Simons	John Horgan	Mike Farnworth
Will you demand that any Chief Coroner appointments be medically trained and qualified doctors with appropriate background experience and not former police officers or persons from other backgrounds?	See comments	Yes	See comments	No (see comments)	No (see comments)
Do you support the creation of regional police forces?	See comments	Yes	Yes (see comments)	Yes (see comments)	See comments
Will you ensure that the audit of RCMP services that the government has prepared is released prior to any decision made concerning a further contract for services with the RCMP?	Yes	Yes	Yes (see comments)	Yes	Yes
Will you ensure that there is a full and open public discussion and debate concerning the form of any new contract for services with the RCMP prior to it being entered into?	Yes (see comments)	Yes	Yes (see comments)	Yes (see comments)	Yes
<i>Open and Transparent Governance</i>					
Will you implement the recommendations of the Information and Privacy Commissioner of British Columbia provided to the Special Committee to Review the Freedom of Information and Protection of Privacy Act in their entirety? For this question, if the answer is no, please indicate whether you would implement some (and identify which ones) or none at all.	See comments	Yes	Yes	See comments	Yes

	Adrian Dix	Dana Larsen	Nicholas Simons	John Horgan	Mike Farnworth
Will you revise the rules of the Legislature to eliminate provisions for deemed debate and passage of bills and require instead that all legislation be given a full opportunity for debate and that each stage of legislation be voted upon?	See comments	Yes	Yes (see comments)	Yes	Yes
<i>Drug Policy</i>					
Do you support Vancouver's safe injection site?	Yes	Yes	Yes (see comments)	Yes (see comments)	Yes
Do you support the introduction of more safe injection sites in Vancouver and other centres where injection drug use overdose deaths and HIV and Hepatitis transmission rates warrant such facilities in B.C.?	Yes (see comments)	Yes	Yes	Yes (see comments)	See comments
Will you implement widespread treatment of people addicted to drugs or alcohol, where treatment may include providing those individuals with measured and monitored doses of those drugs, as recommended in the North American Opiate Medication Initiative, and as implemented in Seaton House in Toronto?	See comments	Yes	Yes (see comments)	Yes (see comments)	See comments
Will you implement detox on demand for people addicted to drugs and alcohol, preventing them from waiting days, weeks or months for access to treatment?	See comments	Yes	Yes (see comments)	See comments	Yes
Do you support provincial licensing of	See	Yes	Yes (see comments)	Supports NDP	See comments

	Adrian Dix	Dana Larsen	Nicholas Simons	John Horgan	Mike Farnworth
compassion clubs for distribution of medical marijuana to approved individuals suffering from conditions ameliorated by medical marijuana?	comments			position on decriminalization	
Will you eliminate the ability of municipalities to prohibit the growing of medical marijuana by individuals licensed to possess and grow medical marijuana?	See comments	Yes	Yes (see comments)	Yes (see comments)	Yes
Will you eliminate the ability of municipalities to use building, health, fire and other inspection programs as a pretext for criminal drug law enforcement?	See comments	Yes	Yes (see comments)	See comments	See comments
Will you eliminate the ability of municipalities to do as the City of Mission has done and impose heavy “inspection fees” and other charges purportedly in relation to property inspection programs, but in reality as ancillary measures to criminal drug law enforcement?	See comments	Yes	Yes (see comments)	See comments	See comments
<i>Health</i>					
Do you support the right of individuals to choose to die with dignity?	See comments	Yes	Yes	Yes	See comments
Will you provide for appropriate legislation, relying on the exclusive provincial jurisdiction over health matters, and establish rules for legal assisted suicide in British Columbia?	See comments	Yes	See comments	See comments	See comments

	Adrian Dix	Dana Larsen	Nicholas Simons	John Horgan	Mike Farnworth
As leader, will you provide amendments to legislation concerning eHealth that would allow a patient to control how his or her personal health information is stored, and who can access that information in an easily understood, intuitive and proactive way?	See comments	Yes	See comments	Yes (see comments)	See comments
<i>Administration of Justice and Access to Justice</i>					
As leader, will you take steps to restore the funding of Legal Aid to the levels of funding available in the year 2000?	See comments	Yes	Yes (see comments)	Yes	Yes
Will you repeal the impaired driving and high speed driving amendments to the Motor Vehicle Act passed in 2010 which purported to make those offences regulatory matters administered by the police and the Superintendent of Motor Vehicles and removed due process protections, including the right of cross-examination, the presumption of innocence and the right to have a fair trial before an impartial judge?	See comments	Yes	Yes (see comments)	No	Supportive of review (see comments)
Will you eliminate the current high vacancy levels and promptly appoint the full complement of provincial judges as provided for in the Provincial Court Act and ensure adequate funding for the needs of that court to hear cases in a	See comments	Yes	Yes (see comments)	Yes (see comments)	See comments

	Adrian Dix	Dana Larsen	Nicholas Simons	John Horgan	Mike Farnworth
prompt and efficient manner?					
Will you eliminate court fees in civil cases, including those for starting court proceedings, bringing motions and having trials heard?	See comments	Yes	See comments	No (see comments)	See comments
Will you enact anti-SLAPP legislation to protect the rights of British Columbians to speak freely, demonstrate and protest, without fear of retaliatory litigation by others for so doing?	Yes (See comments)	Yes	Yes	Yes	Yes
Will you enact legislation to protect free speech rights of British Columbians on the internet, including those who host a blog, chat forum, message board or other facility for the free exchange of thoughts, comments, ideas and opinions?	See comments	Yes	Yes (see comments)	See comments	See comments
<i>Sex Work</i>					
Given the recent court decision in Ontario that struck down the prohibition on activities surrounding prostitution (communication, bawdy house rules), will you be proactive in ensuring women and men involved in sex work will be protected pursuant to the province's exclusive jurisdiction over health and worker safety matters by providing for appropriate, protective regulations to protect sex workers from exploitation, ensure safe workplaces and offer comprehensive	See comments	Yes	Yes (see comments)	See comments	Yes (see comments)

	Adrian Dix	Dana Larsen	Nicholas Simons	John Horgan	Mike Farnworth
education and retraining programs for sex workers who wish to exit that occupation?					
OTHER ISSUES: Do you have any other issues which you wish to raise?	No	No	Yes (see comments)	No	No